| maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to<br>completing and reviewing the collect<br>this burden, to Washington Headqu<br>ald be aware that notwithstanding ar<br>OMB control number. | ion of information. Send comments<br>arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | nis collection of information,<br>Highway, Suite 1204, Arlington | |------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------|---------------------------------------------------------------|----------------------------------------------------|------------------------------------------------------------------| | 1. REPORT DATE <b>28 OCT 2014</b> | | 2. REPORT TYPE <b>N/A</b> | | 3. DATES COVE | ERED | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | Value-Driven Itera | ntive and Increment | al Development | | 5b. GRANT NUN | MBER | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | Ozkaya /Ipek | | | | 5e. TASK NUME | BER | | | | | | 5f. WORK UNIT | NUMBER | | | IZATION NAME(S) AND AE ing Institute Carnes | ` ' | ty Pittsburgh, | 8. PERFORMING<br>REPORT NUMB | G ORGANIZATION<br>ER | | 9. SPONSORING/MONITO | PRING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M<br>NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT<br>lic release, distributi | on unlimited. | | | | | 13. SUPPLEMENTARY NO The original docum | otes<br>nent contains color i | mages. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF<br>ABSTRACT | 18. NUMBER<br>OF PAGES | 19a. NAME OF | | a. REPORT<br>unclassified | b. ABSTRACT <b>unclassified</b> | c. THIS PAGE<br>unclassified | SAR | 17 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 Carnegie Mellon University This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0001795 ### **Value-Driven Incremental Development** The current approach in highly-regulated domains, such as DoD, <u>still</u> depends on lengthy requirements, design, test, and evaluation cycles - Excessive documentation without analysis - Monolithic architecting, modeling, or assurance activities result in rework The goal of this project is to develop architecture dependency analysis focused techniques to integrate architecture analysis with development efforts early-on and continuously: ### Our approach includes: - Architecture dependency management - Incremental assurance structuring - Quality attribute allocation techniques # **Technical Approach** ### **Architectural Dependencies** ### Technical approach - Track additional information (e.g., safety critical testing level) using a DSM - Extract fault ontology and propagationrelated information from architecture analysis tools (e.g., AADL) - Apply structural metrics (e.g., stability) on the augmented DSM and check on collaborator data # **Architectural Dependencies** | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | |-------------|----|----|----|----|----|----|----|----|----|----| | App3_DM (1) | | OK | | | OK | | | | | OK | | VR (2) | OK | | | OK | | | | OK | KO | OK | | App0 (3) | | | | | | | | | ОК | | | App2_DM (4) | | OK | | | | | OK | | | OK | | App3 (5) | OK | | | | | | | | | | | App1 (6) | | | | | | | | OK | | | | App2 (7) | | | | OK | | | | | | | | App1_DM (8) | | OK | | | | OK | | | | OK | | App0_DM (9) | | КО | OK | | | | | | | КО | | MGR (10) | OK | OK | | OK | | | | OK | КО | | Criticality-level interaction across partitions cannot be captured with code-based analysis Changes propagate beyond models and implementation # **Stepper Motor Example** A stepper motor systems is an open loop system with no feedback on the successful execution of the steps it must take for a position change command. - How can we ensure that steps are not missed during execution? - How can we ensure that when change are made testing resources are spent on target? # **Dependency Type Guide** | _ | | | | | | | | | | | |-----------------|--------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--|--|--|--|--| | Dependency type | | Description | | | | | | | | | | Α | Aggregation | Data element A and Data element B have a semantic coherence that can be aggregated as Module AB | | | | | | | | | | С | Control | Module A depends on the presence of a correct functioning module B. | | | | | | | | | | D | Data | For a module B to execute correctly, the syntax (type or format)/semantics of the data produced by module A must be consistent with the assumptions of module B. | | | | | | | | | | L | Location | For B to execute correctly, the runtime location of A must be consistent with the assumptions of B. | | | | | | | | | | R | Allocation of responsibilities | Behavior and functionality assigned to design time elements, used to separate concerns, e.g. safety criticality. | | | | | | | | | | S | Sequence of flow | For B to execute correctly, it must receive the data produced by A in a fixed sequence (data flow). For B to execute correctly, A must have executed previously within certain timing constraints (control flow). | | | | | | | | | | P | Physical resource behavior | For B to execute correctly, the resource behavior of A must be consistent with B's assumptions about physical resource (such as bandwidth, memory, storage capacity, CPU, etc.) usage or ownership, | | | | | | | | | | Q | Quality of service | For B to execute correctly, some property involving the quality of the data or service provided by A must be consistent with B's assumptions. | | | | | | | | | | V | Virtual resource behavior | For B to execute correctly, the resource behavior of A must be consistent with B's assumptions about virtual resource usage or ownership | | | | | | | | | # Missing information ### Module-view dependencies | | SMS-Arch-1 | SMS-Arch-2 | SMS-Arch-3 | SMS-Arch-4 | SMS-Arch-5 | SMS-Arch-6 | SMS-Arch-7 | SMS-Arch-8 | |-----------------------------------------------|------------|------------|------------|------------|------------|------------|------------|------------| | SMS-Arch-1: SMS.SM_PCS | | | | CD | | | | | | SMS-Arch-2: SMS.SM_PCS.DesiredPositionState | D | • | | | | | | | | SMS-Arch-3: SMS.SM_PCS.CommandedPositionState | D | | • | | | | | | | SMS-Arch-4: SMS.SM_ACT | | | | | | CD | | | | SMS-Arch-5: SMS.SM_ACT.StepsToDo | | | | D | | | | | | SMS-Arch-6: SMS.SM_MOTOR | | | | | | | | | | SMS-Arch-7: SMS.SM_MOTOR.ActualPositionState | | | | | | D | | | | SMS-Arch-8: SMS.SM_HM | | | | | | | | | ### Multi-view dependencies | | SMS-Arch-1 | SMS-Arch-2 | SMS-Arch-3 | SMS-Arch-4 | SMS-Arch-5 | SMS-Arch-6 | SMS-Arch-7 | SMS-Arch-8 | |-----------------------------------------------|------------|------------|------------|------------|------------|------------|------------|------------| | SMS-Arch-1: SMS.SM_PCS | | | | CDS | | | | ш | | SMS-Arch-2: SMS.SM_PCS.DesiredPositionState | D | | Α | | | | Α | | | SMS-Arch-3: SMS.SM_PCS.CommandedPositionState | D | Α | | | | | Α | | | SMS-Arch-4: SMS.SM_ACT | S | | | | | CD | | | | SMS-Arch-5: SMS.SM_ACT.StepsToDo | | | | D | | | | | | SMS-Arch-6: SMS.SM_MOTOR | | | | S | | | | | | SMS-Arch-7: SMS.SM_MOTOR.ActualPositionState | | Α | Α | | | D | | | | SMS-Arch-8: SMS.SM_HM | LP | | | | | | | | Data and control relationships can be captured Aggregation, sequence of flow, location and physical resource dependencies can be captured when model-based analysis is conducted # Implication on testing resources Using clustering algorithms we can locate the most connected areas that need to be tested further. | | SMS-Arch-8 | SMS-Arch-6 | SMS-Arch-4 | SMS-Arch-1 | SMS-Arch-5 | SMS-Arch-2 | SMS-Arch-7 | SMS-Arch-3 | |-----------------------------------------------|------------|------------|------------|------------|------------|------------|------------|------------| | SMS-Arch-8: SMS.SM_HM | • | | | | | | | | | SMS-Arch-6: SMS.SM_MOTOR | | | | | | | | | | SMS-Arch-4: SMS.SM_ACT | | CD | | | | | | | | SMS-Arch-1: SMS.SM_PCS | | | CD | • | | | | | | SMS-Arch-5: SMS.SM_ACT.StepsToDo | | | D | | | | | | | SMS-Arch-2: SMS.SM_PCS.DesiredPositionState | | | | D | | | | | | SMS-Arch-7: SMS.SM_MOTOR.ActualPositionState | | D | | | | | | | | SMS-Arch-3: SMS.SM_PCS.CommandedPositionState | | | | D | | | | | | | SMS-Arch-6 | SMS-Arch-8 | SMS-Arch-4 | SMS-Arch-1 | SMS-Arch-5 | SMS-Arch-7 | SMS-Arch-3 | SMS-Arch-2 | |-----------------------------------------------|------------|------------|------------|------------|------------|------------|------------|------------| | SMS-Arch-6: SMS.SM_MOTOR | | | S | | | | | | | SMS-Arch-8: SMS.SM_HM | | | | LP | | | | | | SMS-Arch-4: SMS.SM_ACT | CD | | | S | | | | | | SMS-Arch-1: SMS.SM_PCS | | L | CDS | | | | | | | SMS-Arch-5: SMS.SM_ACT.StepsToDo | | | D | | | | | | | SMS-Arch-7: SMS.SM_MOTOR.ActualPositionState | D | | | | | | Α | Α | | SMS-Arch-3: SMS.SM_PCS.CommandedPositionState | | | | D | | Α | | Α | | SMS-Arch-2: SMS.SM_PCS.DesiredPositionState | | | | D | | Α | Α | | ### Incremental assurance #### Technical approach Use quality attribute utility trees and architectural dependency analysis to structure the system's architecture and its assurance argument #### FY14 results - confidence map notation and theory - generation capability of assurance cases from requirements # **Quality Attribute Allocation to Iterations** #### Technical approach Use architecture tactics-based and story slicing techniques to link architectural tasks to backlog management tools #### FY14 results - Patterns of iterative incremental development - Rework occurs regardless of process followed Ongoing organization wide-surveys of the patterns of iterative incremental development # **Example: Performance Improvement Evolution** | | | QAR Parsing | Value | Effort | | | | | |----------|------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------|--------|--|--|--|--| | A-<br>S1 | Stimulus:<br>Context:<br>Response: | Customer initiates manual process (multi-user) Users processing transactions with system Process volume of transactions | Ratcheting Stimulus | | | | | | | A-<br>S2 | Stimulus:<br>Context:<br>Response: | Customer initiates automated process System processing transactions (single-user) Process batch transactions; new time less than current time | Enhanced "Autopilot" feature | 3x | | | | | | A-<br>S3 | Stimulus:<br>Context:<br>Response: | Order process initiates transaction System processing transaction; single-user Process individual transaction; new time less than current time | Ratcheting Response Measure | | | | | | | A-<br>S4 | Stimulus:<br>Context:<br>Response: | Order process initiates transaction System processing transaction; single-user Process individual transaction; processing time less than or equal to 1 s | Further improved order capability | 2x | | | | | | A-<br>S5 | Stimulus:<br>Context:<br>Response: | Customer submits orders System processing trans; rotary algorithm; multi-user Process and prioritize transactions | Ratcheting Environment | | | | | | ### **Publications** #### **Prototypes:** Semantic wiki to capture architecture-tactics Assurance case generation tool #### **Publications:** Architectural dependency analysis to understand rework costs for safety-critical systems – ICSE 2014 Design Rule Spaces: A New Form of Architecture Insight – ICSE 2014 Evolutionary Improvements of Cross-cutting Concerns: Performance in Practice – ICSME 2014 Increasing Confidence by Strengthening an Inference in a Single Argument Leg: An Alternative to Multi-Legged Arguments – Dependable System Networks (DSN) Using AI to model quality attribute tradeoffs - AI in Requirements Engineering @ RE 2014 Agile in Distress: Architecture to the Rescue - Principles of Large-Scale Agile Development @ XP Conference #### **Research Workshops Led:** 6<sup>th</sup> International Workshop on Managing Technical Debt @ ICSME 2014 1<sup>st</sup> International Workshop on Software Architecture & Metrics @ WICSA 2014 # **Going Forward in FY15** # Improving Software Sustainability through Data-driven Technical Debt Management What code and design indicators can be discovered in a repeatable way to measure and manage technical debt? ### **Incremental Life Cycle Assurance of Critical Systems** How can system assurance confidence and cost be improved through requirements coverage and consistency checking and compositional verification evidence? # **Team: Value-Driven Incremental Development** ### SEI team members - Ipek Ozkaya, PhD (lead) - Robert Nord, PhD (co-lead) - Stephany Bellomo, MSc. - Julien Delange, PhD - Neil Ernst, PhD - Peter Feiler, PhD - Ian Gorton, PhD - John Goodenough, PhD - Rick Kazman, PhD - Ari Klein, PhD Candidate - Chuck Weinstock, PhD #### Collaborators - Prof. Philippe Kruchten, PhD University of British Columbia - Prof. Raghu Sangwan, PhD Penn State University - Prof. David Garlan, PhD Carnegie Mellon University - John McGregor, PhD Clemson University - And other industry and DoD collaborators ### **Contact Information** Ipek Ozkaya, PhD SSD SEAP Architecture Practices Initiative ozkaya@sei.cmu.edu +1 412-268-3551 #### Web www.sei.cmu.edu www.sei.cmu.edu/contact.cfm www.sei.cmu.edu/architecture/research/